ADA095386 # A FORTRAN Computer Program for Calculating The Propagation of Plane, Cylindrical, or Spherical Finite Amplitude Waves D.H. TRIVETT AND A.L. VAN BUREN Underwater Sound Reference Detachment Naval Research Laboratory P.O. Box 8337, Orlando, FL 32856 February 19, 1981 NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited. 81 2 | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | NRL-MR-4413 | |--|---| | (9) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1 REPORT NUMBER 2. GOVT ACCESSION | | | NRI Memorandum Report 1413 V AD A 09538 | ? <i>K</i> | | 4 TITLE (and Subtifile) | 5 TYPE OF REPORT & PERIOD COVERED | | A FORTRAN COMPUTED PROCE AM FOR CALCULATING THE | Interim report on a continuing | | A FORTRAN COMPUTER PROGRAM FOR CALCULATING THE PROPAGATION OF PLANE, CYLINDRICAL, OR | NRL problem. | | SPHERICAL FINITE AMPLITUDE WAVES | 6 PERFORMING ORG. REPORT NUMBER | | AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | 7. 20 (10/10) | b. CONTRACT OR GRANT NOMBER(8) | | D. H. Trivett and A. L. Van Buren | 17 | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | Underwater Sound Reference Detachment | AREA & WORK UNIT NUMBERS | | Naval Research Laboratory P. O. Box 8337, Orlando, FL 32856 | 61153N RR Ø11 Ø8 42 0591-0 | | 11 CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | ONR via NRL Code 5000 | 19 February 10, 1981 | | Washington, D.C. 20375 | 13. NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office | 37 b) 15. SECURITY CLASS. (of this report) | | | is seeding a seed of the topology | | The second contract of the con | UNCLASSIFIED | | 16 RRØ1108 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different | from Report) | | 18 SUPPLEMENTARY NOTES | | | 19 KEY WORDS (Continue on reverse elde if necessary and identify by block num | ber) | | Nonlinear acoustics Computer pro | · | | Finite amplitude wave Propagation | ~p | | Nonlinear wave Burgers' equa | tion | | 20. ABSTRACT (Continue on reverse elde if necessary and identity by block numb A numerical solution to the generalized Burgers' radial wave equi | ation has been developed; it allows one to | | calculate stepwise the harmonic content of a finite amplitude wave in t
cylindrical, or spherical geometry. The finite amplitude wave may have
phase, and the absorption coefficient of each harmonic is independent | e any initial harmonic content with arbitrary ly adjustable. Remaining in the frequency | | domain allows a much larger step than conventional algorithms, which domains. A listing of the computer program is included. | alternate between the time and frequency | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-LF-014-6601 i | 25 <u>1</u> 950 | i SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) # CONTENTS | INTRO | ODUCTION | 1 | |-------|--|----| | ı. | THEORY | 2 | | II. | RELATIVE IMPORTANCE OF LINEAR ABSORPTION AND NONLINEAR EFFECTS | 5 | | III. | NUMERICAL IMPLEMENTATION | 7 | | Α. | Series Truncation | 7 | | В• | Integration Method | 8 | | С. | Variable Step Size | 9 | | D. | Renormalization | 10 | | IV. | DESCRIPTION OF COMPUTER PROGRAM FAW | 11 | | Α. | Significant FORTKAN Variable Names | 12 | | В. | Major Computation Blocks in FAW | 16 | | c. | Parameter Input | 18 | | υ. | Printed Output | 20 | | E. | Number of Harmonics | 20 | | F. | Step Size | 21 | | ٧. | COMPARISON WITH PHENOMENOLOGICAL MODEL | 22 | | REFE | RENCES | 24 | | APPE | NDIX A - Computer Program FAW | 25 | | APPE | NDIX B - Sample Output from FAW | 34 | # A FORTKAN COMPUTER PROGRAM FOR CALCULATING THE PROPAGATION OF PLANE, CYLINDRICAL, OR SPHERICAL FINITE AMPLITUDE WAVES #### INTRODUCTION Several adequate theories [1,2,3], based on approximations to the nonlinear wave equation, have been developed to describe the behavior of a one-dimensional wave of moderate amplitude as it propagates through a nonlinear fluid. Most of these theories, however, are not conveniently applied to the problem of describing the propagation when the wave is of arbitrary initial waveform or when the linear absorption has an arbitrary frequency dependence. To handle these more general cases, investigators [4,5,6] have adapted the phenomenological model of Fox and Wallace [7] to use a high-speed computer to calculate the propagation stepwise. The distance of propagation in this model is divided into small intervals. The wave is first allowed to distort over one interval and is then corrected to account for absorption and geometrical spreading. The procedure is then repeated for the new waveform over the next interval. The use of small intervals preserves the interaction between the distortion, the absorption, and the geometrical spreading mechanisms. the distortion mechanism is applied in the particle velocity domain with absorption and geometrical spreading being applied in the frequency domain, it is necessary to switch back and forth between the two domains during each step. Even with the use of the Fast Fourier Transform (FFT), this procedure is a time-consuming process. In addition, one must take special care in applying the distortion mechanism when the waveform has a very steep shock-like portion. olivanding din 28 din on coling salivation designations designations and second second second designations and We describe in this report a new procedure for calculating the propagation of plane, cylindrical, or spherical finite amplitude waves. This procedure performs the stepwise calculations entirely in the frequency domain, thus avoiding both the use of the FFT and the steep waveform problems. We also describe a FORTRAN computer program called FAW that implements the new procedure. The theory behind the procedure is described in Sec. I. A discussion of the relative importance of linear absorption and nonlinear effects is presented in Sec. II. In Sec. III the numerical implementation of the procedure Manuscript submitted November 24, 1980. is developed. This is followed in Sec. IV by a description of the computer program FAW. Included are discussions of the significant FORTRAN variable names, the major computational blocks, parameter input, printed output, number of harmonics required in the calculation, and initial step size. Section V contains a comparison of results obtained using the new procedure with results obtained using the phenomenological model. The report concludes with appendices containing sample output and a program listing of FAW. #### I. THEORY An approximate nonlinear wave equation valid for one-dimensional and progressive plane, cylindrical, and spherical waves in a lossless fluid is the generalized Burgers' equation [8] $$\frac{\partial U}{\partial r} + (a/r)U - bU \frac{\partial U}{\partial \tau} = 0, \tag{1}$$ THE POST OF THE PROPERTY TH where U = particle velocity, r = spatial coordinate, $\tau = \text{retarded time } (t - \frac{r}{c_0}),$ c = small signal sound speed. $$b = \beta/c_0^2$$ β = (1 + $\frac{B}{2A}$), the nonlinearity parameter, and a = 0 (plane waves), = 1/2 (cylindrical waves), or = 1 (spherical waves). Equation (1) is modified to include linear absorption by noting that in the absence of nonlinearity the amplitude decays according to $$U(r) = U_{o} (r_{o}/r)^{a} \exp \left[-\alpha(\omega)(r-r_{o})\right]$$ (2) or $$\frac{\partial \mathbf{U}}{\partial \mathbf{r}} = -(\mathbf{a}/\mathbf{r}) \ \mathbf{U} - \alpha(\omega) \ \mathbf{U}. \tag{3}$$ The first term on the right-hand side of Fq. (3) represents the loss due to geometrical spreading and is already included in Eq. (1). The second term
represents the loss due to linear absorption. Adding this term to Fq. (1) results in the following nonlinear equation for a lossy fluid with arbitrary frequency-dependent absorption where dispersion has been neglected: $$\frac{\partial U}{\partial r} + (a/r)U - bU (\partial U/\partial \tau) = -\alpha(\omega) U. \tag{4}$$ We now choose as a trial solution a fourier series of linear damped waves of arbitrary phase with amplitudes that are a function of the spatial coordinate r: $$U(\mathbf{r},\tau) = \sum_{k=1}^{\infty} (\mathbf{r}_{o}/\mathbf{r})^{a} \left\{ C_{k} \sin(k\omega_{o}\tau) + H_{k} \cos(k\omega_{o}\tau) \right\} \exp[-\alpha_{k}(\mathbf{r}-\mathbf{r}_{o})], \quad (5)$$ where $\alpha_{\vec{k}}$ is the absorption coefficient appropriate for the $k^{\mbox{th}}$ harmonic. The fundamental frequency ω_0 is chosen less than or equal to $1/\tau_0$, where τ_0 is either the period of the initial waveform at $r=r_0$ when the waveform is periodic or it is a time length sufficiently long to contain the resulting waveform at all desired distances when the waveform is transient. Substitution of Eq. (5) into Eq. (4) yields two coupled differential equations governing the behavior of the amplitude components G_k and H_k as a function of the spatial coordinate r: $$\sum_{k=1}^{\infty} \frac{\partial G_k}{\partial r} \sin (k\omega_0 \tau) \exp \left[-ic_k (r-r_0)\right]$$ $$\left\{ \left(G_{\ell}^{C} G_{m} - H_{\ell}^{H} H_{m} \right) \sin \left[\left(\ell + m \right) \omega_{O}^{\tau} \right] + \left(G_{\ell}^{G} G_{m} - H_{\ell}^{H} H_{m} \right) \sin \left[\left(\ell - m \right) \omega_{O}^{\tau} \right] \right\} ,$$ and $$\sum_{k=1}^{\infty} \frac{\partial H_k}{\partial r} \cos (k\omega_{o}\tau) \exp \left[-\alpha_k (r-r_o)\right]$$ $$= \frac{b\omega_o}{2} (r_o/r)^a \sum_{\ell,m} m \exp \left[-(\alpha_{\ell}+\alpha_m)(r-r_o)\right]$$ $$\left\{ (H_{\ell}G_m + G_{\ell}H_m) \cos \left[(\ell+m)\omega_o\tau\right] + (H_{\ell}G_m - G_{\ell}H_m) \cos \left[(\ell-m)\omega_o\tau\right] \right\}.$$ (7) or of the believed and the common of the common of the contraction Factoring out terms of the same frequency (i.e., terms in which $\ell+m=k$, $\ell-m=k$, and $\ell-m=-k$) results in $$\frac{\partial G_{k}}{\partial r} = \frac{b_{m}}{2} (r_{o}/r)^{2} \left\{ \sum_{m=1}^{k-1} m(G_{k-m}G_{m} - H_{k-m}H_{m}) \exp \left[-(\alpha_{k-m} + \alpha_{m} - \alpha_{k})(r-r_{o}) \right] + \sum_{m=1}^{\infty} m(G_{k+m}G_{m} + H_{k+m}H_{m}) \exp \left[-(\alpha_{k+m} + \alpha_{m} - \alpha_{k})(r-r_{o}) \right] \right\}$$ $$-\sum_{m=k+1}^{\infty} m(G_{m-k}G_{m} + H_{m-k}H_{m}) \exp \left[-(\alpha_{m-k} + \alpha_{m} - \alpha_{k})(r-r_{o}) \right] \right\}$$ (8) and $$\frac{\partial^{H}_{k}}{\partial r} = \frac{b^{\omega}}{2} (r_{o}/r)^{a} \left\{ \sum_{m=1}^{k-1} m (H_{k-m}G_{m} + G_{k-m}H_{m}) \exp \left[-(\alpha_{k-m}H_{m} - \alpha_{k})(r-r_{o}) \right] + \sum_{m=1}^{\infty} m(H_{k+m}G_{m} - G_{k+m}H_{m}) \exp \left[-(\alpha_{k+m}H_{m} - \alpha_{k})(r-r_{o}) \right] + \sum_{m=1}^{\infty} m(H_{m-k}G_{m} - G_{m-k}H_{m}) \exp \left[-(\alpha_{m-k}H_{m} - \alpha_{k})(r-r_{o}) \right] \right\}.$$ (9) The first sum on the right-hand side of Eqs. (8) and (9) represents contributions to the k^{th} harmonic due to the interaction of lower harmonics producing a sum frequency component at the k^{th} harmonic. The second sum in the equations corresponds to the interaction of higher harmonics producing a difference frequency component at the k^{th} harmonic. The last sum in the equations represents the loss to the k^{th} harmonic due to its interaction with all of the harmonics. Combining the last two sums in Eqs. (8) and (9) yields $$\frac{\partial G_{k}}{\partial r} = \frac{b\omega_{o}}{2} (r_{o}/r)^{a} \left\{ \sum_{m=1}^{k-1} m (G_{k-m}G_{m} - H_{k-m}H_{m}) \exp \left[-(\alpha_{k-m}+\alpha_{m}-\alpha_{k})(r-r_{o}) \right] -k \sum_{m=1}^{\infty} (G_{k+m}G_{m} + H_{k+m}H_{m}) \exp \left[-(\alpha_{k+m}+\alpha_{m}-\alpha_{k})(r-r_{o}) \right] \right\}$$ (10) and $$\frac{\partial H_{k}}{\partial r} = \frac{b\omega_{o}}{2} (r_{o}/r)^{a} \left\{ \sum_{m=1}^{k-1} m (H_{k-m}G_{m} + H_{m}G_{k-m}) \exp \left[-(\alpha_{k-m} + \alpha_{m} - \alpha_{k})(r - r_{o}) \right] + k \sum_{m=1}^{\omega} (H_{m}G_{k+m} - H_{k+m}G_{m}) \exp \left[-(\alpha_{k+m} + \alpha_{m} - \alpha_{k})(r - r_{o}) \right] \right\}.$$ (11) Equations (10) and (11) are the coupled nonlinear equations that are numerically integrated to obtain the harmonic amplitudes \mathbf{G}_k and \mathbf{F}_k as a function of the spatial coordinate \mathbf{r}_* . II. RELATIVE IMPORTANCE OF LINEAR ABSORPTION AND NONLINEAR EFFFCTS The Goldberg number Γ is defined as $$\Gamma = \frac{!}{\alpha \ell} \tag{12}$$ ELECTRICATION PORTION OF THE PROPERTY P where α is the absorption coefficienc and ℓ is the discontinuity distance, the point at which the waveform would shock if linear absorption were absent. The discontinuity distance is geometry dependent and for initially sinusoidal waves is given by $$\ell_{p} = \frac{c_{0}^{2}}{\beta U_{0} \omega_{0}} \quad \text{(plane wave)}, \tag{13}$$ national survivations and survivation of the surviv $$\ell_{c} = r_{o} + \frac{c_{o}^{2}}{\beta U_{o} \omega_{o}} + \frac{c_{o}^{4}}{4r_{o}\beta^{2}U_{o}^{2}\omega_{o}^{2}}$$ (cylindrical wave), (14) and $$\ell_{s} = r_{o} \exp \left(c_{o}^{2}/\beta v_{o} \omega_{o} r_{o}\right) \quad \text{(spherical wave)}. \tag{15}$$ If the Goldberg number is greater than unity, the nonlinear effect becomes important and shocks are likely. In this case, as the waveform approaches the discontinuity distance, nonlinear effects dominate the loss due to linear absorption. The amplitudes of all harmonics above the fundamental increase at the expense of the fundamental. After the discontinuity distance is reached, however, linear absorption plays an increasingly larger role and eventually the amplitudes of all the harmonics decrease with distance. The use of the Goldberg number is important in deciding on the number of harmonics to retain in the calculation. If the Goldberg number is small compared to unity, then the nonlinear effect is small and the waveform is not going to shock. In this case, a small number of harmonics will adequately describe the waveform at any position. However, if the Goldberg number is large, then shocks are likely and a large number of harmonics must be retained in the calculation. A discussion of the relative error associated with the number of harmonics retained in the calculation is found in Section IV.E. #### III. NUMERICAL IMPLEMENTATION #### A. Series Truncation In order to numerically integrate Eqs. (10) and (11) the infinite series on the right-hand side of each equation must be truncated in such a manner that no instability is introduced into the algorithm. This problem can best be examined by assuming that the phase of the initial waveform is such that all the amplitude coefficients H_k are zero and that j harmonics are retained in the calculation. This results in Eq. (11) vanishing and Eq. (10) reducing to $$\frac{\partial C_{k}}{\partial r} = \frac{h_{\omega}}{2} (r_{o}/r)^{a} \left\{ \sum_{m=1}^{k-1} m C_{k-m} C_{m} \exp \left[-(\alpha_{k-m} + \alpha_{m} - \alpha_{k})(r-r_{o}) \right] -k \sum_{m=1}^{j-k} C_{k+m} C_{m} \exp \left[-(\alpha_{k+m} + \alpha_{m} - \alpha_{k})(r-r_{o}) \right] \right\}.$$ (16) The simple truncation used in obtaining Eq. (16) is insufficient when an attempt is made to examine the propagation of the waveform beyond the discontinuity distance. In calculating the propagation, the flow of energy from lower to higher harmonics stops with the last harmonic retained in the series. This is obvious from the fact that the second series in Eq. (16) vanishes for the jth harmonic. Thus the use of simple truncation eliminates the primary nonlinear energy-loss mechanism of the last (jth) harmonic. The harmonics preceding the last are affected in a similar, but less severe, manner. The calculated values for the last harmonics become abnormally large relative to the lower harmonics. Being "too large", these harmonics then cause an abnormal growth of the next lower harmonics so that eventually even the lowest harmonics are significantly in error. This instability is circumvented in the program by artificially increasing the loss of the last few (and least significant) harmonics by requiring that their amplitude never exceed the amplitude of the next lower harmonic. # B. Integration Method Equations (10) and (11) are stepwise numerically integrated by the first-order Runge-Kutta method to obtain the amplitudes of the harmonics at progressively increasing distances. This method, as applied to the numerical solution of the problem $$G_{k}'' = \frac{\partial G_{k}}{\partial r} = R_{k}(r, G, II)$$ (17) and $$\mu_{k}' = -\frac{\partial \mu}{\partial r} = S_{k}(r, C, \mu) \tag{18}$$ yields the amplitudes at the r+1th step as $$C_k(E+1) = C_k(E) + \frac{h}{2} \left[C_k(E) + C_k(E+1) \right]$$ (10) and $$H_{k}(N+1) = H_{k}(N) + \frac{h}{2} [H_{k}(N) + H_{k}(N+1)],$$ (20) where $$G_{\mathbf{k}}(\mathbf{N}) = \mathbf{R}_{\mathbf{k}} [\mathbf{r}(\mathbf{N}), G(\mathbf{N}), H(\mathbf{E})],$$ (21) $$P_{k}(x) = S_{k}(x), G(x), P(x),$$ (22) $$G_{k}(N+1) = R_{k}[r(N+1), G(N) + hG'(N), H(N) + hH'(N);,$$ (23) $$H_k^*(N+1) = S_k^*(n'+1), G(n) + hG'(n), P(n) + hP'(n), (24)$$ and h is the incremental step size [9]. This procedure has the advantage of not requiring the calculation of any derivatives of R_k and S_k as would be necessary in a Taylor-series expansion. The procedure also allows the step size to be easily changed at any point in the calculation. The only disadvantage is that the right-hand sides of Eqs. (17) and (18) must be evaluated twice at each step. # C. Variable Step Size In calculating the propagation of a finite amplitude wave it is desirable to use the largest step size that will produce accurate results. During the initial portion of
the propagation, when the waveform is undergoing its most rapid change due to nonlinear effects, a small step size is required. After the discontinuity distance is reached, however, the nonlinear effects become less pronounced and the step size can be increased. In order to minimize the running time of the computer program, both under these circumstances and on occasions when an overly conservative initial step size has been chosen, a variable step size feature is incorporated. This feature doubles the step size whenever the average percentage change in the amplitude components $|\Delta G_j/G_j|$ and $|\Delta H_j/H_j|$, $j=1,2,\ldots,k$, over the previous step is below some arbitrary value ϵ . The integer k is the number of harmonics printed in the output and is generally less than the number of harmonics retained in the calculation. There are two methods for controlling the doubling of the step size. Either the internal value ϵ may be modified or the number of harmonics printed out may be changed. The marmonics are printed out at fixed distance intervals (print out distance interval = specified integer × initial step size). When the step size is doubled, it is unlikely that the harmonics will be calculated at positions coinciding with the print-out distance. The program circumvents this problem by linearly interpolating the output from the calculated values. #### D. Renormalization One of the standard programing problems associated with numerical solutions is the limited exponent range of computers. The Advanced Scientific Computer (ASC) at the Naval Research Laboratory (NRL), for which this program was written, has an exponent range of -76 to +76. The terms most likely to exceed this range are the exponentials in Eqs. (10) and (11). To illustrate this problem the exponentials in Eqs. (10) and (11) are examined for the case of an omega-squared frequency dependence of the absorption coefficients (fresh water). The exponential in the second series on the right-hand sides of Eqs. (10) and (11) may then be written in the form $$\exp \left[-(\alpha_{k+m} + \alpha_{m} - \alpha_{k})(r - r_{0}) \right] = \exp \left[-2m(k+m)\alpha_{1}(r - r_{0}) \right], \tag{25}$$ where α_1 is the absorption coefficient of the fundamental. Since m and k are positive integers, the exponential tends to zero with increasing r. This causes no problem if the computer is told to set underflow to zero (the error associated with setting numbers smaller than 10^{-76} to zero is negligible). The exponential in the first series on the right-hand sides of Eqs. (10) and (11) may be written as $$\exp \left[-(\alpha_{k+m} + \alpha_m - x_k)(r - r_0) \right] = \exp \left[+2m(k-m)\alpha_1(r - r_0) \right]. \tag{26}$$ Since m is always less than k in the first series, this exponential may exceed the upper bound of the exponent range. As an example, when 50 harmonics are retained in the calculation of a 100-kHz spherical wave in fresh water ($\alpha_1 = 2.38 \times 10^{-4} \text{ N/m}$), the exponent range of +76 is exceeded at r = 255 m. This distance is totally insufficient to examine the asymptotic decay of the spherical waves. A simple method for circumventing this problem is to renormalize the waveform after each step. In this procedure the source position r is changed after each step and set equal to the current position r. This limits the size of the distance term in the exponentials to h, the step size, and morely requires that the amplitudes be transformed as $$A_{k} \longrightarrow A_{k} [R_{0} / (R_{0} + h)] \exp (-\alpha_{k} h).$$ (27) It has the additional advantage of not requiring the calculation of the exponentials at each step since they do not change and can be stored. If the step size doubles, the stored values are simply squared. #### IV. DESCRIPTION OF COMPUTER PROGRAM FAW The computer program FAW, which is listed in Appendix A, is written in universal FORTRAN and should run on any computer accepting this language. However, the program has been specifically written to take advantage of the vectorizing capability of the ASC at NRL. While the use of the vectorizing option on the ASC greatly reduces the running time of the program, it does not allow the use of variable ranges on nested DO loops. This constraint results in FAW running inefficiently on computers that do not have vectorizing capability. Therefore, it may be necessary to modify FAW for use on a nonvectorizing computer. The DO loops, which are modified in FAW for the vectorizing process, are the loops associated with the two series on the right-hand sides of Eqs. (10) and (11) (lines 243 to 256 and 320 to 333 in FAW). The first series on the right-hand sides of Eqs. (10) and (11) has an upper limit of k-l for the k^{th} harmonic. The second series is truncated to an upper limit of j-k for the k^{th} harmonic when j harmonics are retained in the calculation. Since both of these limits are a function of the harmonic increment being calculated, the range of the inner DO loop is not a constant. However, the ASC runs quicker if the loops are vectorized, and to do this the ranges of the two inner loops have been set equal to J-1. This results in extraneous terms being calculated and increases the running time on nonvectorizing computers. The extraneous terms do not contribute to the calculation and are all set equal to zero in the DO loops. This is accomplished by generating a matrix for each DO loop whose elements are zero for the extraneous terms and whose nonzero elements are the exponential terms in Eqs. (10) and (11). As explained in the section on renormalization, this matrix need only be calculated once and is then used at each step. The remainder of this section describes FAW. Included are a listing of the significant FORTRAN variable names and descriptions of the major computation blocks in FAW followed by a discussion of the parameter input, printed output, number of harmonics to retain in calculation, and initial step size. # A. Significant FORTRAN Variable Names The significant FORTRAN variable names in FAW are as follows: A Geometrical spreading factor = 0 (plane waves), = 1/2 (cylindrical waves), = 1 (spherical waves). ALPHA Vector whose Ith element ALPHA (I) is the absorption coefficient of the Ith harmonic. B The constant $b = \beta/c_0^2$ in Eqs. (10) and (11). BETA Coefficient of nonlinearity. C Small signal sound speed c . Vector containing the differential change of the amplitude coefficients G. The element DG(I) contains the differential change $hG_{\tilde{I}}(N)$ at the N th step as given by Eq. (21). DG1 Vector whose I^{th} element DG1(I) contains the differential charge $hG_1(N+1)$ at the N+1 th step as given by Fq. (23). DH Vector containing the differential change of the amplitude coefficients H. The element DH(I) contains the differential change $hH_{\tilde{I}}(N)$ at the N^{th} step as given by Eq. (22). DHI Vector whose Ith element DHI(I) contains the differential change hH'(N+1) at the N+1th step as given by Eq. (24). DX Current step size. DXI Initial step size. E Normalization constant. The output is normalized to the constant E, which is an input parameter and generally set equal to the initial amplitude of the fundamental. F1 Factor from Eqs.(10) and (11) equal to $(r_0/r)^a$. FREQ Frequency of fundamental. G Vector whose Ith element contains the amplitude G(I) of the sine component of the Ith harmonic. GH Vector whose I^{th} element $GH(I) = \exp [-ALPPA (I) * DX]$. GX Array whose elements are all zero that is used as a buffer for the working array G2. In the DO loops which calculate DC, DG1, DH, and DH1 the ranges of the loops have been written to take advantage of vectorization. This results in negative indices for some of the G2 elements in the calculation. The GX array is placed before the G2 array to prevent incorrect results. G2 Array whose I^{th} element first contains G(I) and in later calculations contains G(I) + DG(I) as required by the Runge-Kutta method. 1! Same as G for the cosine elements. HX Same as GX but placed in front of 112. 1!2 Same as G2 for the cosine elements. IAF Input parameter equal to either zero, if only the absorption coefficient for the fundamental is input and an omega-squared dependence for the harmonic absorption coefficients is used, or one if the absorption coefficient is input for each harmonic retained in the calculations. ΙP Print_out interval = IP * DX. J Number of harmonics retained in the calculations. K Number of input G coefficients. ΚI Number of input H coefficients. L Number of externally supplied absorption coefficients used to modify the omega-squared dependent coefficients. 'sec crly if IAF = 0 and the omega-squared dependence is to be modified. NI Number of harmonics printed to output. R Spatial coordinate. RMAX Maximum distance that propagation is to be calculated. RN Source position. Modified after each step. Set equal to the present position R as described in section on renormalization. RO Initial source position. X1 Doubly dimensioned array whose elements X1 (M, N) are unity if X11 (M, N) is nonzero and zero otherwise. X11 Array whose elements X11 (M, N) = exp ((ALPHA(M) - ALPHA(N) - ALPHA (M-N)) * DX) for M = 2 to J and N = 1 to M. All other elements are zero. XZ Doubly dimensioned array whose elements X2 (M, N) are unity if X22 (M, N) is nonzero and zero otherwise. X22 Array whose elements X22 (M, N) = exp ((ALPHA(M) - ALPHA(N) - ALPHA (M+N)) * DX) for M = 1 to J-1 and N = 1 to J-M. All other elements are zero. # B. Major Computation Blocks in FAW Descriptions of the major computation blocks in FAW are as follows: | Computation Block | Line | Number | |---|------|--------| | , | From | To | | Initialize all arrays to zero. | 29 | 44 | | Read first fourteen data cards and | 51 | 138 | | print data to output. | | | | Obtain absorption coefficients. | 142 | 179 | | Read input waveform
and print waveform | 183 | 199 | | to output. | | | | Calculate matrix elements of X1, | 204 | 221 | | X11, X2, and X22 and elements of vector GH. | | | | Calculate DG and DH, first derivative | 243 | 256 | | of Runge-Kutta method. | | | | Calculate new amplitudes for second | 260 | 265 | | derivative. | | | | Find last five non-zero harmonic | 289 | 308 | | amplitudes and modify them, if | | | | necessary, to insure that they form | | | | a non-increasing sequence. | | | | Calculate DG1 and DH1, second | 320 | 333 | | derivative of Runge-Kutta method. | | | | Fro | m To | |---|------| | Calculate new amplitudes for current 337 | 340 | | position. | | | | | | Find last five non-zero harmonic 344 | 382 | | amplitudes and modify them, if necessary, | | | to insure that they form a non-increasing | | | sequence. | | | | | | Check position for output. 386 | 386 | | | | | Interpolate output if output position 390 | 404 | | does not coincide with position of | | | calculated amplitudes. | | | | | | Standard output (no interpolation 405 | 408 | | necessary). | | | | | | Print output. 409 | 418 | | | | | Check step size (if incremental 422 | 431 | | change is small, then double step | | | size). | | | | | | Modify waveform for renormalization. 435 | 438 | | | | | Double step size. 443 | 454 | | | | | Next step. 456 | • | and the second s # C. Parameter Input The input consists of a series of data cards: - Data Card 1: Format D17.10 FREQ, the frequency of the fundamental. - Data Card 2: Format D17.10 C, the small signal sound speed in meters per second. - Data Card 3: Format D17.10 BETA, the coefficient of nonlinearity. - Data Card 4: Format D17.10 E, the normalization constant. - Data Card 5: Format D17.10 DXI, the initial step size in meters. - Data Card 6: Format D17.10 RMAX, the maximum propagation distance in meters. - Data Card 7: Format D17.10 RO, the source size, in meters, for cylindrical and spherical waves. If a plane wave is being calculated, RO is not used but a value must be entered. - Data Card 8: Format F5.2 A, the geometrical spreading factor. A = 0 (plane waves) - = 1/2 (cylindrical waves) - = 1 (spherical waves). - Data Card 9: Format 14 IAF, the absorption flag. IAF = 0 if the omega-squared dependence for the absorption coefficients is being used. IAF = 1 if all absorption coefficients are entered on data cards. - Data Card 10: Format I4 J, the number of harmonics retained in the calculation. Data Card 11: Format I4 - K, the number of initial G coefficients entered. Data Card 12: Format I4 - KI, the number of initial H coefficients entered. Data Card 13: Format I4 - NI, the number of harmonics printed to output. Data Card 14: Format I8 - IP, the integer multiplicative factor of DXI which gives the print-out interval. # If IAF = 0 Data Card 15: Format D17.10 - ALPHA (1), the absorption coefficient of the fundamental in nepers per meter. Data Card 16: Format I4 - L, the number of harmonics being modified from the omega-squared dependence. Next L Cards: Format I4, D17.10 - These cards contain an integer, right justified in the first four spaces on the card, specifying the number of the harmonic followed by the absorption coefficient for that harmonic. #### If IAF = 1 Data Card 15 to 14+J: Format D17.10 - These cards contain the J absorption coefficients in order in nepers per meter. Next K Cards: Format 14, D17.10 - These cards contain a right justified integer, in the first four spaces, specifying the number of the harmonic followed by the G amplitude coefficient of that harmonic in meters per second. STATES AND AND SEASON Next El Cirls: Format 14, D17.10 - These cards contain a right justified integer, in the first four spaces, specifying the number of the harmonic followed by the H amplitude coefficient of that harmonic in meters per second. # D. Printed Output A sample output from FAW is shown in Appendix B. The first portion of the output contains a listing of all input parameters. This allows the input parameters to be checked for errors and is useful for future reference. The remaining portion contains the calculated output. The distance in meters is printed at each output interval followed by two columns of numbers. The columns are labeled and contain the amplitudes of the sine and cosine components divided by the normalization constant E. The number of terms output at each interval is NI, which is a user-specified parameter. In addition, the step size DX in meters, is printed each time the step size is doubled. This gives the user useful information on the effects of varying the step size doubling parameter ϵ and the number of harmonics printed out NI. A THE LAND IN A SECURITY OF THE PROPERTY TH #### E. Number of Harmonics A sufficient number of harmonics must be retained in the calculation to insure a negligibly small error in the highest harmonic of interest. In order to obtain some measure of the required number of harmonics, the algorithm was used to calculate the harmonic content of an initially pure sinusoidal plane wave with a variety of harmonics being retained in the calculation. The frequency of the fundamental was 2.5 MHz, and the initial pressure amplitude was 3 atmospheres, which gives a discontinuity distance of 21 cm. Table I lists the percentage deviations of the resulting amplitudes of the first five harmonics, at the discontinuity distance, from the values obtained when 40 harmonics were retained. As is obvious from the table, the required number of harmonics to retain depends on the harmonic of interest and the allowable error. If the fundamental is the only harmonic of interest, one need retain no more than seven harmonics in the calculation. On the other hand, an accurate value for the fifth harmonic may require twenty or more harmonics to be retained in the calculation. Table 1 - 1 creentage deviation in the first five harmonics for various numbers of retained harmonics N | HARMONIC . | 7 | 8 | 9 | 10 | 15 | 20 | 25 | 30 | |------------|------|------|------|------|-------|--------|---------|---------| | lst | 0.03 | 0.62 | 0.02 | 0.02 | 0.004 | 0.0003 | 0.00002 | 0.00000 | | 2nd | 0.20 | 0.20 | 0.10 | 0.10 | 0.020 | 0.0020 | 0.00030 | 0.00003 | | 3rd | 0.80 | 0.60 | 0.50 | 0.50 | 0.080 | 0.0090 | 0.00100 | 0.00010 | | 4th | 2.40 | 1.80 | 1.60 | 1.50 | 0.200 | 0.0200 | 0.00300 | 0.00040 | | 5th | 4.40 | 3.80 | 3.50 | 3.40 | 0.500 | 0.0500 | 0.00700 | 0.00000 | | <u>L</u> | | | ···· | | | | | • | THE PROPERTY OF O # F. Step Size With the ability of the program to double the step size after each step, it is best to choose the initial step size conservatively and let the program find the best value. In order to determine a conservative initial value for the step size, the choice of step size was investigated for the same 2.5-MPz plane-wave case used in the previous section. The step size was not allowed to double and various step sizes from 1/200 to 1/10 of the discontinuity distance were used. Table II lists the pe centage deviations of the first five harmonic amplitudes from the values obtained when the step size was 1/200 of the discontinuity distance. The amplitudes were those at the discontinuity distance, and forty harmonics were retained in the calculations. The table indicates that a step size of 1/10 of the discontinuity distance will yield results that are accurate to within the normal experimental error. Table II - Percentage deviation in the first five harmonics for various step sizes (o = discontinuity distance) | STEP SIZE | 1/100 σ | 1/50 σ | 1/20 σ | 1/10 ơ | |-----------|---------|--------|--------|--------| | | | | | | | lst | 0.0005 | 0.0030 | 0.0200 | 0.0600 | | 2nd | 0.0001 | 0.0050 | 0.0300 | 0.1000 | | 3rd | 0.0020 | 0.0100 | 0.0900 | 0.4000 | | 4th | 0.0070 | 0.0400 | 0.2500 | 1.1000 | | Sth | 0.0100 | 0.0700 | 0.5000 | 2.0000 | TO SECTION OF THE PROPERTY # V. COMPARISON WITH PHENOMENOLOGICAL MODEL As a test of their validity, Eqs. (10) and (11) were used to compute the harmonic content of an initially pure sinusoidal 300-Hz plane wave. An omegasquared frequency dependence of the linear absorption terms was assumed with the absorption of the fundamental being 1.12 × 10⁻⁶ Np/m. The initial pressure was 1 atmosphere. This problem was also solved using a computer algorithm [6] based on the phenomenological model of Fox and Wallace [7]. Figure (1) illustrates the agreement between the results obtained using the algorithm presented in this paper, shown as solid curves, and the results obtained using the phenomenological model, shown as dots. Although only the first four harmonics are illustrated in this figure, the agreement was equally as good for higher harmonics. HOLING PERFORMANCE PROPERTY OF THE # REFERENCES - 1. W. Keck and R. T. Beyer, Physics of Fluids 3, 342-352 (1960). - 2. D. T. Blackstock, J. Acous. Soc. Am. 36, 534-542 (1964). - K. A. Naugol'nykh, S. I. Soluyan, and R. V. Khokhlov, Sov. Phys. Acoust. 9, 42-46 (1963). - 4. B. D. Cook, J. Acous. Soc. Am. 34, 941-946 (1962). - 5. A. L. Van Buren, J. Acous. Soc. Am. 44, 1021-1027 (1968). - 6. A. L. Van Buren, J. Sound Vib. 42, 273-280 (1975). - 7. F.E. Fox and W.A. Wallace, J. Acous. Soc. Am. 26, 994-1006 (1954). - 8. D. T. Blackstock, J. Acous. Soc. Am. 36, 217-219 (1964). - 9. F. B. Hildebrand, <u>Introduction to Numerical Analysis</u> (McGraw-Hill Book Company, Inc., New York, 1956). #### APPENDIX A #### COMPUTER PROGRAM FAW ``` C 1 2 0 3 C 4 C THIS PROGRAM STEPWISE CALCULATES THE HARMONIC CONTENT OF A FINITE AMPLITUDE WAVE AS A FUNCTION OF POSITION. 5 C THE INITIAL WAVEFORM MAY HAVE ANY HARMONIC CONTENT C 6 AND ARBITRARY PHASE, THE ABSORPTION COEFFICIENTS MAY C 7 С BE EXTERNALLY SUPPLIED OR AN INTERNAL OMEGA SQUARED 8 9 С ALGORITHM IS SUPPLIED. THE INTERNAL ALGORITHM ALLOWS MODIFICATION OF ANY OF THE OMEGA SQUARED COEFFICIENTS. 10 C 11 C THE NUMERICAL INTEGRATION USES THE RUNGE-KUTTA METHOD AND THE STEP SIZE WILL AUTOMATICALLY INCREASE WHEN THE
12 C CHANGE OVER AN INTERVAL IS SMALL. 13 C 14 C 15 C 16 C DIMENSION G(50), GX(50), G2(100), H(50), HX(50), H2(100) 17 DIMENSION X1(50,50), X11(50,50), X2(50,50) 18 DIMENSION X22(50,50), XL(50), XL1(50), GH(50) 19 DIMENSION ALPHA(50), DG(50), DG1(50), DH(50), DH1(50) 20 DIMENSION KG(5),KH(5) 21 DOUBLE PRECISION G,GX,G2,H,HX,H2,X1,X11,X2,X22,XL,XL1 22 DOUBLE PRECISION GH, ALPHA, DG, DG1, DH, DH1, R, C, FREQ, BETA 23 DOUBLE PRECISION E, B, X, F1, DX, RMAX, RN, Z, Z1, DXI, PD 24 DOUBLE PRECISION Y,RO 25 26 C INITIALIZE REGISTERS TO ZERO 27 C 28 C DO 110 IB=1,100 29 30 G(IB)=0.D0 31 GX(IB)=0.00 32 G2(IB) = 0.00 H(IB)=0.D0 33 34 HX(IB)=0.D0 H2(IB) = 0.00 35 CONTINUE 36 110 DO 130 IC=1,50 37 DO 120 ID=1,50 38 X1(IC,II)=0.10 39 X11(IC \cdot IB) = 0.00 40 41 X2(IC,ID)=0.00 X22(IC,(D)=0.D0 42 43 120 CONTINUE CONTINUE 44 130 45 C INPUT DATA 46 С 47 C 48 C 49 C FRER-FUNDAMENTAL FRERUENCY 50 C READ(5,140)FREQ 51 ``` The Month of the Control Cont ``` FORMAT(017.10) 52 140 PRINT 150, FREQ 53 54 150 FORMAT(5X,10HFREQUENCY=,D17,10) 55 C C=SMALL SIGNAL SOUND SPEED 56 C 57 C 58 READ(5,140)C PRINT 160,C 59 FORMAT(5X,12HSOUND SPEED=,D17.10) 60 160 61 C BETA=COEFFICIENT OF NONLINEARITY(1+B/2A) 62 C 63 C 64 READ(5,140)BETA PRINT 170, BETA 65 FORMAT(5X,5HBETA=,D17.10) 66 170 67 C 68 C E=NORMALIZATION CONSTANT (OUTPUT IN DB RE(E)) 69 C 70 READ(5,140)E FRINT 180,E 71 72 180 FORMAT(5X,23HNORMALIZATION CONSTANT=,D17.10) 73 C 74 C DXI=INITIAL STEP SIZE 75 C 76 READ(5,140)DXI 77 PRINT 190,DXI FORMAT(5X,18HINITIAL STEP SIZE=,D17.10) 78 190 79 C 80 C RMAX=MAXIMUM PROPAGATION DISTANCE 81 C 82 READ(5,140)RMAX 83 PRINT 200, RMAX 84 200 FORMAT(5X,17HMAXIMUM DISTANCE=,D17.10) 85 C RO=SOURCE SIZE(INITIAL POSITION FOR GEOMETRICAL SPREADING) 86 C 87 C READ(5,140)RO 88 PRINT 210,RD 89 FORMAT(5X,12HSOURCE SIZE=,D17,10) 90 210 91 C 92 C A=SPREADING FACTOR 93 C =0 (PLANE WAVES) 94 C =1/2 (CYLINDRICAL WAVES) 95 C =1 (SPHERICAL WAVES) 96 C READ(5,220)A 97 FORMAT(F5.2) 98 220 FRINT 230,A 99 100 230 FORMAT(5X,174SPREADING FACTOR=,F5.2) 101 C 102 C IAF- FLAG(ABSORPTION COEFFICIENTS) ``` ``` =0 (OMEGA SQUARED DEPENDENCE) 103 C 104 C =1 (EXTERNALLY SUPPLIED) 105 C READ(5,240) IAF 106 107 240 FORMAT(I4) 108 PRINT 250, IAF 109 250 FORMAT(5X,16HABSORPTION FLAG=,I4) 110 C J=NUMBER OF HARMONICS RETAINED IN CALCULATION 111 C 112 C 113 READ(5,240)J 114 PRINT 260,J 115 260 FORMAT(5X,20HNUMBER OF HARMONICS=,14) 116 C 117 C K=NUMBER OF INITIAL G COEFFICIENTS KI=NUMBER OF INITIAL H COEFFICIENTS 118 C 119 C READ(5,240)K 120 READ(5,240)KI 121 122 PRINT 270,K FORMAT(5X,23HINITIAL G COEFFICIENTS=,14) 123 270 124 PRIN1 280,KI FORMAT(5X,23HINITIAL H COEFFICIENTS=,14) 125 280 126 C NI=NUMBER OF HARMONICS PRINTED OUT 127 C 128 C 129 READ(5,240)NI PRINT 290,NI 130 FORMAT(5X,27HNUMBER OF HARMONICS OUTPUT=,14) 131 290 132 C IP-PRINT OUT INTERVAL=IF*DX 133 C 134 C READ(5,300) IP 135 136 300 FORMAT(18) PRINT 310, IP 137 FORMAT(5X,19HPRINT OUT INTERVAL=,18) 138 310 139 C OBTAIN ABSORPTION COEFFICIENTS 140 C 141 C 142 IF(IAF)1110,320,400 143 C OMEGA SQUARED DEPENDENCE 144 C 145 C READ(5,140)ALPHA(1) 146 320 PRINT 330, ALPHA(1) 147 FORMAT(5X,9HALPHA(1)=.017.10) 148 330 149 DO 340 IE=2,1 150 ALPHA(1E)=IE*IE*ALPHA(1) 151 340 CONTINUE 152 C 153 C L=NUMBER OF ABSORPTION COEFFICIENTS BEING MODIFIED ``` ``` 154 C FROM OMEGA SQUARED DEPENDENCE 155 C 156 READ(5,240)L 157 PRINT 350,L 158 350 FORMAT(5x, 43HNUMBER OF MODIFIED ABSORPTION COEFFICIENTS=, 14) 159 IF(L)1110,440,360 160 360 PRINT 370 161 370 FORMAT(5X,33HMODIFIED ABSORPTION COEFFICIENTS.) 162 DO 390 IG=1,L REAB(5,380)N,X 163 164 380 FORMAT(I4, D17.10) 165 PRINT 380,N,X 166 ALPHA(N)=X 167 390 CONTINUE GO TO 440 168 169 C INPUT ABSORPTION COEFFICIENTS 170 C 171 C 172 400 PRINT 410 FORMAT(5X,23HABSORPTION COEFFICIENTS) 173 410 DO 430 IH=1,J 174 175 READ(5,140)X 176 ALPHA(IH)=X 177 PRINT 420, IH, ALPHA(IH) 178 420 FORMAT(1X,6HALFHA(,13,2H)=,D17,10) 179 430 CONTINUE 180 C 181 C READ INPUT WAVEFORM 182 C 183 440 CONTINUE IF(h)1110,490,450 184 185 450 PRINT 460 FORMAT(5X,14HINPUT WAVEFORM) 186 460 187 DO 480 IJ=1,K 188 READ(5,380)N,X 189 G(N) = X 190 FRINT 470, N, G(N) FORMAT(1X_{7}2HG(_{7}I3_{7}2H)=_{7}I17_{*}10) 191 470 CONTINUE 192 480 193 490 IF(KI)1110,530,500 194 500 DO 520 IK=1,K1 195 READ(5,380)N,X 196 H(N) = X 197 FRINT 510,N,H(N) FORMAT(1X,2HH(, [3,2H)=, [17,10) 198 510 199 520 CONTINUE 200 530 B=3.1415926536*BETA*FREQ/(C*C) 201 C 202 C CALCULATE MATRIX ELEMENTS 203 C 204 DO 550 IL=2,J ``` SALES EN LEGISLA SE SE LEGISLA DE ``` 205 IL1=IL-1 206 DO 540 IM=1, IL1 207 X11(IL, IM) = DEXP((ALPHA(IL)-ALPHA(IM)-ALPHA(IL-IM))*DXI) 208 X1(IL,IM)=1.DO 209 540 CONTINUE 210 550 CONTINUE 211 IFX=J-1 212 DO 570 IN=1, IFX 213 IN1=J-IN DO 560 IP=1,IN1 214 X22(IN, IF)=DEXF((ALPHA(IN)-ALPHA(IP)-ALPHA(IN+IF))*DXI) 215 X2(IN,IF)=1.D0 216 217 560 CONTINUE CONTINUE 218 570 219 DO 580 IQ=1,J GH(IQ)=DEXP(-ALPHA(IQ)*DXI) 220 221 580 CONTINUE 222 C 223 C SET COUNTER 224 C 225 RN=RO R=RN 226 227 DX=DXI 228 PD=IF*DX F1=1.D0 229 230 590 CB=DX*B 231 C FILL ARRAYS 232 C 233 C DO 600 IR=1,J 234 G2(IR)=G(IR) 235 236 H2(IR)=H(IR) 237 DG(IR)=0.00 238 DH(IR)=0.DO 239 600 CONTINUE 240 C ENTER LOOP FOR CALCULATING FIRST DERIVATIVE 241 C 242 C DO 620 IS=2,J 243 DO 610 IT=1, IFX 244 CX=CB*IT*X1(IS,IT) 245 246 PG(IS)=CX*(G2(IS-IT)*G2(IT)-H2(IS-IT)*H2(IT))+DG(IS) DH(IS)=CX*(H2(TS-IT)*G2(IT)+G2(IS-IT)*H2(IT))+DH(IS) 247 CONTINUE 248 610 249 620 CONTINUE DO 640 IU=1,J 250 251 DO 630 IV=1, IFX 252 CX=CB*IU*X2(IU,IV) DG(IU) = DG(IU) - CX*(G2(IU+IV)*G2(IV)+H2(IU+IV)*H2(IV)) 253 DH(IU)=DH(IU)+CX*(G2(IU+IV)*H2(IV)-H2(IU+IV)*G2(IV)) 254 255 630 CONTINUE ``` ``` CONTINUE 256 640 257 C CALCULATE NEW AMPLITUDES FOR SECOND DERIVATIVE 258 C 257 C 260 NO 650 IW=1,J 261 G2(IW)=G(IW)+DG(IW) 262 H2(IW)=H(IW)+DH(IW) 263 DG1(IW)=0.DO 264 DH1(IW)=0.DO 265 650 CONTINUE 266 C FIND LAST FIVE NON-ZERO HARMONICS 267 C 268 C DO 655 IW1=1,5 269 270 KG(IW1)=0 271 KH(IW1)=0 272 655 CONTINUE 273 DO 710 IX=1,J IF(G2(IX))660,680,660 274 DO 670 IY=1,4 275 660 276 KG(IY)=KG(IY+1) 277 670 CONTINUE 278 KG(5)=IX 279 680 IF(H2(IX))690,710,690 280 690 DO 700 IZ=1,4 KH(IZ)=KH(IZ+1) 281 282 700 CONTINUE 283 KH(5)=IX CONTINUE 284 710 285 C INSURE THAT THE LAST FIVE HARMONICS ARE NOT 286 C PROGRESSIVELY LARGER 287 C 288 C 289 DO 720 JA=1,4 290 JB=KG(JA) 291 IF(JB)712,720,712 292 712 Z=DABS(G2(JB)) 293 JC=KG(JA+1) 294 IF(JC)714,720,714 295 714 Z1=DABS(G2(JC)) 296 IF(Z1.LT.Z)GO TO 720 297 G2(JC)=0.95*G2(JC)*Z/Z1 298 720 CONTINUE 299 DO 730 JD=1,4 300 JE=KH(JD) 301 IF(JE)722,730,722 302 722 Z=DABS(H2(JE)) 303 JF=KH(JD+1) IF(JF)724,730,724 304 305 724 Z1=UABS(H2(JF)) IF(Z1.LT.Z)G0 TO 730 306 ``` ``` 307 H2(JF)=0.95*H2(JF)*Z/Z1 308 730 CONTINUE 309 R=R+DX <IF(A)1110,760,740</pre> 310 311 740 IF(A.LT.1.D0)G0 TO 750 312 F1≔RN/R 313 CB=DX*B*F1 314 GO TO 760 315 750 F1=(RN/R)**0.5 CB=DX*B*F1 316 317 C ENTER LOOP FOR CALCULATING SECOND DERIVATIVE 318 C 319 C 320 760 DO 780 JG=2,J DO 770 JH=1, IFX 321 322 CX=CB*JH*X11(JG,JH) 323 161(J6)=CX*(62(J6-JH)*62(JH)-H2(J6-JH)*H2(JH))+1061(J6) 324 DH1(JG)=CX*(H2(JG-JH)*G2(JH)+G2(JG-JH)*H2(JH))+DH1(JG) 325 770 CONTINUE 326 780 CONTINUE 327 DO 800 JI=1,J 328 DO 790 JJ=1, IFX CX=CB*JI*X22(JI,JJ) 329 330 DG1(JI)=DG1(JI)-CX*(G2(JI+JJ)*G2(JJ)+H2(JI+JJ)*H2(JJ)) DH1(JI)=DH1(JI)*CX*(G2(JI+JJ)*H2(JJ)-H2(JI+JJ)*G2(JJ)) 331 332 790 CONTINUE 333 800 CONTINUE 334 C CALCULATE NEW AMPLITUDES 335 C 336 C 337 DO 810 JK=1,J G(JK)=G(JK)+0.5*(DG(JK)+DG1(JK)) 338 H(JK)=H(JK)+0.5*(DH(JK)+DH1(JK)) 339 340 810 CONTINUE 341 C FIND LAST FIVE NON-ZERO HARMONICS 342 C 343 C DO 820 JL=1,5 344 345 KG(JL)=0 346 KH(JL)=0 347 820 CONTINUE 348 DO 880 JM=1,J 349 IF(G(JM))830,850,830 350 830 DO 840 JN=1,4 351 KG(JN)=KG(JN+1) 352 840 CONTINUE 353 KG(5)=JM 354 850 IF(H(JM))860,880,860 355 860 DO 870 JO=1,4 356 KH(JO)=KH(JO+L) 357 870 CONTINUE ``` ``` 358 KH(5)=JH CONTINUE 359 830 360 C INSURE THAT THE LAST FIVE HARMONICS ARE NOT PROGRESSIVELY LARGER 361 C 362 C 10 890 JF=1,4 363 JQ=KG(JF) 364 IF(JQ)882,890,882 365 366 882 Z=NABS(G(JQ)) JR=NG(JF+1) 367 IF(JR)884,890,884 368 369 884 Z1=DABS(G(JR)) IF(Z1.LT.Z)G0 TO 890 370 371 G(JR) = 0.95 * G(JR) * Z/Z1 372 890 CONTINUE DO 900 JS=1.4 373 374 (SL)HA=TL 375 IF(JT)892,900,892 376 892 Z=DABS(H(JT)) 377 JU=KH(JS+1) 378 IF(JU)894,900,894 379 894 Z1=DARS(H(JU)) 380 IF(Z1.LT.Z)G0 TO 900 381 H(JU) = 0.95 * H(JU) * Z/Z1 382 900 CONTINUE 383 C CHECK FOR OUTPUT DISTANCE 384 C 385 C IF((R-R0)-PD)1010,950,910 386 905 387 C 388 C INTERPOLATE OUTPUT 389 C Y=1(X-((R-R0)-P1)) 390 910 DO 920 JV=1,NI 391 62(JV)=62(JV)-D6(JV)+0.5*(D6(JV)+D61(JV))*Y/DX 392 XQ/Y*((VL))=H2(JV)-DH(JV)+0.5*(DH(JV)+DH1(JV))*Y/DX 393 394 920 CONTINUE 395 X=F1 IF(A-0.5)940.925.930 396 397 925 X = (KN/(KN+Y)) **0.5 60 10 940 398 399 930 X=RN/(RN+Y) 400 940 DO 945 JV1=1,NI XL(JV1)=X*G2(JV1)*DEXF(-ALFHA(JV1)*Y)/E 401 402 XL1(JV1)=X*H2(JV1)*DEXF(-ALPHA(JV1)*Y)/E 403 945 CONTINUE GO TO 965 404 405 950 DO 960 JX=1.N[406 XL(JX)=F1*G(JX)*GH(JX)/E 407 XL1(JX)=F1*H(JX)*GH(JX)/E 408 960 CONTINUE ``` ``` 409 965 FRINT 970, FD 410 970 FORMAT(5X,9HDISTANCE=,D17,10) 411 PRINT 980 412 980 FORMAT(5X,3HSIN,20X,3HCOS) 413 DO 1000 JY=1,NI PRINT 990, JY, XL(JY), XL1(JY) 414 415 990 FORMAT(1X,14,4X,017.10,5X,017.10) 416 1000 CONTINUE 417 PU=PD+IP*DXI 418 GO TO 905 419 C CHECK STEP SIZE 420 C 421 C 422 1010 N=0 423 Z=0.D0 424 DO 1050 J1=1,NI 425 IF(G(J1))1020,1030,1020 Z=Z+DABS(0.5*((DG(J1)+DG1(J1))/G(J1))) 426 1020 427 428 1030 IF(H(J1))1040,1050,1040 429 1040 Z=Z+DABS(0.5*(DH(J1)+DH1(J1))/H(J1)) 430 N=N+1 CONTINUE 431 1050 432 C MODIFY WAVEFORM 433 C 434 C 435 DO 1060 J2=1,J G(J2)=G(J2)*F1*GH(J2) 436 H(J2)=H(J2)*F1*GH(J2) 437 438 1060 CONTINUE 439 IF(Z.GT.(N*0.005))GO TO 1100 440 C 441 C DOUBLE STEP SIZE 442 C 443 DX=2.0*DX 444 DO 1070 J2=1,J 445 GH(J2)=GH(J2)*GH(J2) 446 1070 CONTINUE DO 1090 J3=1,J 447 448 NO 1080 J4=1,J 449 X11(J3,J4)=X11(J3,J4)*X11(J3,J4) 450 X22(J3,J4)=X22(J3,J4)*X22(J3,J4) CONTINUE 451 1080 452 1090 CONTINUE 453 FRINT 1106, DX 454 1106 FORMAT(1X,3HDX=,D17.10) 455 1100 456 IF(RMAX-(R-R0))1110,590,590 457 1110 STOF 458
END ``` on the contraction of the contraction of the properties pro #### APPENDIX B #### SAMPLE OUTPUT FROM FAW ``` FREQUENCY= 0.3000000000 03 SOUND SPEED= 0.1500000000D 04 BETA= 0.3500000000 01 NORMALIZATION CONSTANT= 0.6670000000D-01 INITIAL STEP SIZE= 0.10000000000 02 MAXIMUM DISTANCE= 0.1000000000 05 SOURCE SIZE = 0.00000000000 00 SPREADING FACTOR= 0.00 ABSORPTION FLAG= NUMBER OF HARMONICS= INITIAL G COEFFICIENTS= 1 INITIAL H COEFFICIENTS= 0 NUMBER OF HARMONICS OUTPUT= 5 FRINT OUT INTERVAL= 100 ALPHA(1)= 0.112000000D-05 NUMBER OF MODIFIED ABSORPTION COEFFICIENTS= INPUT WAVEFORM 1) = 0.667000000000-01 DISTANCE = 0.10000000000 04 SIN COS 0.0000000000 00 0.9941231144D 00 1 2 0.96226221200-01 0.0000000000 00 3 0.1394984526D-01 0.0000000000 00 0.2394449333D-02 0.0000000000000000 4 0.45119651961-03 0.000000000 00 DISTANCE = 0.2000000000 04 SIN COS 0.0000000000 00 0.97888824940 00 1 2 0.18459999871 00 0.0000000000000000 3 0.51970390941-01 0.0000000000000000 0.1729678606B-01 0.000000000 00 0.63137005930-02 0.0000000000 00 DISTANCE= 0.3000000000 04 SIN COS 1 0.95466729341 00 0.0000000000 00 2 0.25876997671 00 3 0.1041698315D 00 0.0000000000000000 4 0.49452033820-01 0.000000000D OC 0.25709949111-01 0.00000000000000000 DX= 0.2000000000 02 DISTANCE = 0.4000000000 04 SIN COS 1 0.92202149920 00 0.0000000000000000 2 0.3138414940H 00 0.000000000 00 3 0.1574155764D 00 0.0000000000 00 0.927584890511-01 0.0000000000000000 0.597264477311-01 0.000000000 00 DX= 0.4000000000 02 ``` ``` DISTANCE = 0.5000000000 04 COS SIN 1 0.88174697381 00 0.0000000000 00 2 0.3469048248D 00 0.000000000p 00 3 0.19881337771 00 0.000000000n oo 0.13306357721 00 0.000000000 00 0.9695954537D-01 0.0000000000 00 DX= 0.800000000D 02 DISTANCE = 0.60000000000 04 COS 0.83530736291 00 1 0.000000000D 00 2 0.35814801610 00 0.0000000000000000 3 0.2202056808D 00 0.0000000000000000 0.1567515441D 00 0.0000000000 00 0.12081286850 00 0.000000000D 00 DX = 0.160000000000 03 DISTANCE = 0.7000000000 04 SIN COS 1 0.78636354950 00 0.0000000000 00 2 0.35386784571 00 0.000000000 00 0.2247481885N 00 3 0.0000000000 00 0.16389553980 00 0.000000000p 00 0.1287869223D 00 0.00000000000000000 DX= 0.320000000D 03 DISTANCE = 0.8000000000 04 SIN COS 0.73893513020 00 1 2 0.34231987871 00 0.0000000000 00 3 0.2210334863D 00 0.0000000000000000 0.1629226548D 00 4 0.000000000000000 0.1290571601D 00 0.0000000000000000 DISTANCE = 0.9000000000 04 COS SIN 0.69473573831 00 0.0000000000000000 1 2 0.3279410902D 00 0.0000000000 00 3 0.2137387066D 00 0 0000000000000000 0.15838623110 00 4 0.0000000000 00 0.1259628330D 00 0.0000000000000000 DISTANCE = 0.10000000000 05 SIN COS 0.6542737913D 00 1 0.000000000 00 0.31281530200 00 0.0000000000000000 3 0.20505735480 00 0.0000000000000000 4 0.1523892258D 00 0.000000000000000 5 0.1214645359D 00 0.0000000000 00 ```